

§ 2.5 函数的微分

一、微分的概念

二、可导与可微的关系

三、微分的几何意义

四、微分公式和法则

五、微分在近似计算中的应用

§ 2.5 函数的微分

- 一、微分的概念
- 二、可导与可微的关系
- 三、微分的几何意义
- 四、微分公式和法则
- 五、微分在近似计算中的应用

一、微分的概念

如何简便计算sin 29°?

如何简便计算当 | Δx | 很小时 Δy 的近似值?

实例:正方形金属薄片受热后面积的改变量.

设边长由 x_0 变到 $x_0 + \Delta x$, 正方形面积 $A = x^2$,

$$\therefore \Delta A = (x_0 + \Delta x)^2 - x_0^2 = \underbrace{2x_0 \cdot \Delta x}_{(1)} + \underbrace{(\Delta x)^2}_{(2)}.$$

- (1): Ax的线性函数, 且为A4的主要部分;
- (2): Ax的高阶无穷小, 当 Ax 很小时可忽略.

考察函数 $y = x^3$ 的改变量 Δy

$$\Delta y = (x_0 + \Delta x)^3 - x_0^3 = \underbrace{\left[3x_0^2 \cdot \Delta x\right]}_{(1)} + \underbrace{3x_0 \cdot (\Delta x)^2 + (\Delta x)^3}_{(2)}.$$

问题:这个Ax的线性函数是否所有函数的改变量都有?

定义 若函数y = f(x)在点 x_0 的增量可以表示为

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = A \cdot \Delta x + o(\Delta x)$$

其中A是与 Δx 无关的常数,则称函数y = f(x)在点 x_0 可微,

并且称 $A \cdot \Delta x$ 为函数y = f(x)在点 x_0 的微分,

记作
$$dy|_{x=x_0}$$
 或 $df(x_0)$, 即 $dy|_{x=x_0} = A \cdot \Delta x$

y = f(x)在任意点x的微分, 称为函数的微分, 记作 dy或 df(x).

$$\Delta y = f(x + \Delta x) - f(x) = A \cdot \Delta x + o(\Delta x)$$
 $\square \Delta y = dy + o(\Delta x)$

微分dy就是函数增量Ay的线性主部.

微分的实质

$$\Delta y = A \cdot \Delta x + o(\Delta x) = dy + o(\Delta x)$$

- 注: (1) dy是自变量的改变量 Δx 的线性函数;
 - (2) $\Delta y dy = o(\Delta x)$ 是比 Δx 高阶无穷小;
 - (3) 当 $A \neq 0$ 时, dy与 Δy 是等价无穷小;
 - (4) 当 Δx 很小时, $\Delta y \approx dy$.

$$\lim_{\Delta x \to 0} \frac{\Delta y}{dy} = \lim_{\Delta x \to 0} \frac{A \cdot \Delta x + o(\Delta x)}{A \cdot \Delta x} = \lim_{\Delta x \to 0} \left[1 + \frac{o(\Delta x)}{A \cdot \Delta x} \right] = 1$$

§ 2.5 函数的微分

- 一、微分的概念
- 二、可导与可微的关系
- 三、微分的几何意义
- 四、微分公式和法则
- 五、微分在近似计算中的应用

二、可导与可微的关系

可导
$$\Leftrightarrow \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$
存在 $?$ 可微 $\Leftrightarrow \Delta y = A \cdot \Delta x + o(\Delta x)$

若函数f(x)在点 x_0 可导,

则
$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0),$$

$$\Rightarrow \frac{\Delta y}{\Delta x} = f'(x_0) + \alpha,$$

$$\Rightarrow \Delta y = f'(x_0) \cdot \Delta x + \alpha \cdot (\Delta x)$$
$$= f'(x_0) \cdot \Delta x + o(\Delta x),$$

$$\Rightarrow f(x)$$
在 x_0 可微,且 $f'(x_0) = A$.

若函数 f(x) 在点 x_0 可微,

则
$$\Delta y = A \cdot \Delta x + o(\Delta x)$$
,

$$\Rightarrow \frac{\Delta y}{\Delta x} = A + \frac{o(\Delta x)}{\Delta x},$$

$$\Rightarrow \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = A + \lim_{\Delta x \to 0} \frac{o(\Delta x)}{\Delta x} = A,$$

$$\Rightarrow f(x)$$
在 x_0 可导,且 $A = f'(x_0)$.

定理 函数y = f(x)在 x_0 可微的充要条件是在 x_0 处可导,且 $A = f'(x_0)$.

$$dy\Big|_{x=x_0}=f'(x_0)\cdot\Delta x=f'(x_0)\cdot dx$$

通常把自变量x的增量 Δx 称为自变量的微分,即 $dx = \Delta x$.

$$dy = f'(x)dx \implies \frac{dy}{dx} = f'(x)$$

即函数的导数等于函数的微分dy与自变量的微分dx之商. 导数也叫"微商".

例1 求函数
$$y = x^3$$
当 $x = 2$, $\Delta x = 0.02$ 时的微分.

解
$$:: dy = (x^3)' \Delta x = 3x^2 \Delta x,$$

$$\therefore dy \Big|_{\substack{x=2\\ \Delta x=0.02}} = 3x^2 \Delta x \Big|_{\substack{x=2\\ \Delta x=0.02}} = 0.24.$$

例2 设
$$y = \ln(1 + 2x)$$
, 求 dy .

$$\mathbf{M} : y' = \frac{1}{1+2x}(1+2x)' = \frac{2}{1+2x},$$

$$\therefore dy = \frac{2}{1+2x}dx.$$

§ 2.5 函数的微分

- 一、微分的概念
- 二、可导与可微的关系
- 三、微分的几何意义
- 四、微分公式和法则
- 五、微分在近似计算中的应用

三、微分的几何意义

$$y = f(x)$$

 Δy 是曲线上点的纵坐标增量, dy是切线上点的纵坐标增量.

当 $|\Delta x|$ 很小时,在点M的附近, 可用切线段MP近似代替曲线段MN.

§ 2.5 函数的微分

- 一、微分的概念
- 二、可导与可微的关系
- 三、微分的几何意义
- 四、微分公式和法则
- 五、微分在近似计算中的应用

四、微分公式和法则

dy = f'(x)dx

1. 基本初等函数的微分公式

$$d(C) = 0$$

$$d(\sin x) = \cos x dx$$

$$d(\sec x) = \sec x \tan x dx$$

$$d(x^{\mu}) = \mu x^{\mu-1} dx$$

$$d(\cos x) = -\sin x dx$$

$$d(\csc x) = -\csc x \cot x dx$$

$$d(a^x) = a^x \ln a dx$$

$$d(a^x) = a^x \ln a dx$$
 $d(\tan x) = \sec^2 x dx$

$$d(\log_a x) = \frac{1}{x \ln a} dx$$

$$d(e^x) = e^x dx$$

$$d(\cot x) = -\csc^2 x dx$$
 $d(\ln x) = \frac{1}{x} dx$

$$d(\ln x) = \frac{1}{x}dx$$

$$d(\arcsin x) = \frac{1}{\sqrt{1-x^2}} dx \qquad d(\arccos x) = -\frac{1}{\sqrt{1-x^2}} dx$$

$$d(\arccos x) = -\frac{1}{\sqrt{1-x^2}}dx$$

$$d(\arctan x) = \frac{1}{1+x^2} dx \qquad d(\operatorname{arccot} x) = -\frac{1}{1+x^2} dx$$

$$\cot x) = -\frac{1}{1+x^2}dx$$

2. 函数和、差、积、商的微分法则

设u、v均可微

$$d(u \pm v) = du \pm dv$$
 $d(Cu) = Cdu$

$$d(uv) = vdu + udv d(\frac{u}{v}) = \frac{vdu - udv}{v^2} (v \neq 0)$$

$$\because (\frac{u}{v})' = \frac{u'v - uv'}{v^2} (v \neq 0)$$

$$\therefore d(\frac{u}{v}) = \frac{u'v - uv'}{v^2}dx = \frac{vu'dx - uv'dx}{v^2} = \frac{vdu - udv}{v^2}(v \neq 0)$$

3. 复合函数的微分法则

设
$$y = f(u)$$
, $u = \varphi(x)$ 均可微 $y = f[\varphi(x)]$

$$dy = \{f[\varphi(x)]\}'dx = f'(u)\varphi'(x)dx = f'(u)du.$$
$$= d\varphi(x) = du$$

$$dy = f'(u)du$$

微分形式的不变性

若u是自变量, dy = f'(u)du

例1 设 $y = \ln(x + e^{x^2})$, 求 dy.

复合函数求微分

例2 设 $y = e^{-ax} \sin bx$, 求 dy.

乘积的微分

例3 设
$$\cos(xy) = x^2y^2$$
, 求 dy 和 $\frac{dy}{dx}$.

解 两边微分

$$d[\cos(xy)] = d(x^{2}y^{2})$$

$$-\sin(xy)d(xy) = y^{2}d(x^{2}) + x^{2}d(y^{2})$$

$$-\sin(xy)(ydx + xdy) = 2xy^{2}dx + 2x^{2}ydy$$

$$\Rightarrow dy = -\frac{\sin(xy)y + 2xy^{2}}{\sin(xy)x + 2x^{2}y}dx,$$

$$\Rightarrow \frac{dy}{dx} = -\frac{\sin(xy)y + 2xy^{2}}{\sin(xy)x + 2x^{2}y}.$$

隐函数的微分

例4 在下列等式左端的括号中填入适当的函数,使等式成立中国大学MOC

(1)
$$d() = e^{2x} dx$$
; (2) $d() = \cos \omega x dx$.

解 (1) :: $d(e^{2x}) = 2e^{2x}dx$,

$$\therefore e^{2x} dx = \frac{1}{2} d(e^{2x}) = d(\frac{1}{2} e^{2x}),$$

$$\Rightarrow d(\frac{1}{2}e^{2x}+C)=e^{2x}dx;$$

凑微分

(2) : $d(\sin \omega x) = \omega \cos \omega x dx$,

$$\therefore \cos \omega x dx = \frac{1}{\omega} d(\sin \omega x) = d(\frac{1}{\omega} \sin \omega t),$$

$$\Rightarrow d(\frac{1}{\omega}\sin\omega t + C) = \cos\omega t dt.$$

五、微分在近似计算中的应用

设函数y = f(x)可微, 当 Δx 很小时,

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = f'(x_0) \Delta x + o(\Delta x) \approx f'(x_0) \Delta x,$$

函数增量的近似值: $\Delta y \approx f'(x_0)\Delta x$,

$$\Rightarrow f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$

f(x)在点 x_0 的线性近似

$$\Rightarrow f(x) \approx f(x_0) + f'(x_0)(x - x_0), \quad \Rightarrow f(x) \approx f(0) + f'(0) \cdot x.$$

设
$$f(x) = (1+x)^{\alpha}$$
, $f'(x) = \alpha(1+x)^{\alpha-1}$, $\Rightarrow f(0) = 1$, $f'(0) = \alpha$,

$$(1+x)^{\alpha} \approx 1 + \alpha x$$
, $\sin x \approx x$, $\tan x \approx x$, $e^{x} \approx 1 + x$, $\ln(1+x) \approx x$.

当|x|很小时

例1 计算下列各数的近似值:(1) $e^{-0.03}$; (2) $\sqrt[3]{998.5}$.

$$\mathbf{M}$$
 (1) $e^{-0.03} \approx 1 - 0.03 = 0.97$.

$$e^x \approx 1 + x$$

例2 计算sin 29°的近似值.

$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$

解 设 $f(x) = \sin x$, $f'(x) = \cos x$,

$$x_0 = 30^\circ = \frac{\pi}{6}, \quad \Delta x = -1^\circ = -\frac{\pi}{180},$$

$$\therefore f(\frac{\pi}{6}) = \sin\frac{\pi}{6} = \frac{1}{2}, \ f'(\frac{\pi}{6}) = \cos\frac{\pi}{6} = \frac{\sqrt{3}}{2},$$

$$\sin 29^{\circ} = \sin \left[\frac{\pi}{6} + \left(-\frac{\pi}{180}\right)\right] \approx \sin \frac{\pi}{6} + \cos \frac{\pi}{6} \cdot \left(-\frac{\pi}{180}\right)$$

$$=\frac{1}{2}+\frac{\sqrt{3}}{2}\cdot(-\frac{\pi}{180})\approx 0.485.$$

例3 有一批半径为1cm的球,为提高球面的光洁度,需镀上一层铜,厚度为0.01cm,请估计每个球需用铜多少克?(铜的密度为 $8.9g/cm^3$)

解 球体体积为
$$V = \frac{4}{3}\pi R^3$$
,

镀铜的体积为V在R=1, $\Delta R=0.01$ 时体积的增量 ΔV ,

$$\Delta V \approx dV \Big|_{\substack{R=1 \ \Delta R=0.01}} = 4\pi R^2 \Delta R \Big|_{\substack{R=1 \ \Delta R=0.01}} = 4\pi \cdot 1^2 \cdot 0.01 \approx 0.13 \text{ (cm}^3),$$

∴ 每个球需用铜: $8.9 \times 0.13 = 1.16g$.

小结

★ 微分学所要解决的两类问题:

函数的变化率问题 —— 导数的概念

函数的增量问题 —— 微分的概念

求导数与微分的方法,叫做<u>微分法.</u>

研究微分法与导数理论及其应用的科学,叫做微分学.

导数与微分的区别:

- 1. 函数 f(x) 在点 x_0 处的导数 $f'(x_0)$ 是一个数,而微分 $dy = f'(x_0)\Delta x$ 是 Δx 的线性函数.
- 2. 从几何意义上来看, $f'(x_0)$ 是曲线y = f(x)在点 $(x_0, f(x_0))$ 处的切线斜率, 而微分 $dy = f'(x_0)\Delta x$ 是曲线y = f(x)在点 $(x_0, f(x_0))$ 处的切线

在该点的纵坐标增量.